Security Essentials for Fermilab System Administrators 09-Nov-2010 #### **Outline** - Why Computer Security - → Fermilab Strategy: - Integrated Computer Security - Defense in Depth - → Your role and special responsibilities as a user and system administrator - Other Computing Policy Issues - Data backup - Incidental use - Privacy - Offensive material - Licensing ### Some Definitions & Roles - ◆ CSEXEC Computer Security Executive: - Vicky White; - → FCSC Fermilab Computer Security Coordinator: - Joe Klemencic; - → FCIRT Fermilab Computer Security Incident Response Team: - Mike Diesburg (Head); - Keith Chadwick (Deputy Head); - Manages Fermilab response to computer security incidents. - ◆ CST Computer Security Team; - ◆ GCSC General Computer Security Coordinator: - Each Division/Section or large experiment has a GCSC; - Acts as liaison with the Computer Security Team in disseminating information and dealing with incidents. # **Why Computer Security** - → The Internet is a dangerous place: - We are constantly being scanned for weak or vulnerable systems; new unpatched systems will be exploited within minutes. - → Fermilab is an attractive target: - High network bandwidth is useful for attackers who take over lab computers; - Publicity value of compromising a ".gov" site; - Attackers may not realize we have no information useful to them. ## Why Computer Security - 2 - ★ We need to protect: - Our data; - Our ability to use our computers (denial of service attacks); - Our reputation with DOE, Congress and the general public. - → Major sources of danger: - Running malicious code on your machine due to system or application vulnerabilities or improper user actions; - Responding to email phishing; - "Drive by" web infections. - Carrying infected machines (laptops) in from off site. #### **Recent Incidents - Windows** - Viruses/Malware arriving via a variety of sources: - Email; - Web surfing; - Infected documents; - Exploits of "latent" Windows vulnerabilities. - Malicious autorun.inf on usb memory sticks: - Windows domain policy to disable autorun and autoplay; - System can still be infected if the user clicks on the wrong file. - → Don't load "unknown" media into your system! - Patch early & patch often! #### **Recent Incidents - Linux** - → Linux Kernel vulnerabilities: - Exploits of latent Linux Kernel vulnerabilities to compromise system; - Typically require local access in order to launch; - The author(s) of the Phalanx rootkit have been observed to "enhance" the rootkit to take advantage of newly disclosed Kernel vulnerabilities within hours of new Kernel releases. - → Patch early & patch often! ### Recent Incidents - Mac OS "Typhoid Mary" associated with autorun.inf on usb memory stick. → Don't load "unknown" media into your system! → Patch early & patch often! #### Recent Incidents – All OSes ◆ Copyright violations via peer-to-peer (P2P) networking (example: BitTorrent). # Recent Incidents – DOE Audit in 2009 - Systems not being administered per policy; - Users and system administrators not responding appropriately to incidents; - Passwords not meeting minimum complexity requirements; - → Passwords being written down; - → Doors not being locked after hours. #### **Recent Incidents - Other** - ◆ An individual paging FCIRT after business hours because they could not log into a system: - They had not been granted access by the system administrator; - They also wanted additional software to be installed on the system. - → Could this be a social engineering attack? ## Recent Incidents – SL(F) 3 - ◆ Scientific Linux was "end of lifed" on 10-Oct-2010 (10/10/10). - Security updates are no longer available. - Warnings had been issued for over a year. - → If you *ABSOLUTELY NEED* to run SL(F) 3, then you must request and be granted an OS baseline exemption. - ♦ Your request should list: - The reason why you need to run SL(F) 3 - The "compensatory" controls that you will deploy. - The expected duration of your exemption request. - ◆ Even if you are granted an OS baseline exemption, if there is an incident associated with the system, it may be subject to immediate banning from the network! ## **FNAL Strategy** - Integrated Security Management - Defense in Depth: - Perimeter Controls and auto blocking; - Mail gateway virus scanning; - Central Authentication: - Kerberos; - "Services Account" Single account and password for various "application suites". - Major Applications with enhanced security concerns; - Minor Applications with enhanced security concerns; - Patching and configuration management; - Critical vulnerabilities; - Prompt response to computer security incidents (FCIRT); - Intelligent and informed user community. # Integrated Security Management - ◆ Computer Security is not an add-on or something external, it is part and parcel of everything you do with computers (analogy with ES&H, and Quality Assurance); - → Not "one-size-fits-all", but appropriate for the needs and vulnerabilities of each system; - → In most cases, it is simply common sense + a little information and care; - → Each Division/Section or large experiment has a GCSC (General Computer Security Coordinator) who acts as liaison with the Computer Security Team in disseminating information and dealing with incidents; see http://security.fnal.gov/ for an up to date list. #### **Perimeter Controls** - ◆ Certain protocols are blocked at the site border (email to anything other than lab mail servers; web to any but registered web servers; other frequently exploited services) - → Temporary (automatic) blocks are imposed on incoming or outgoing traffic that appears similar to hacking activity; these blocks are released when the activity ceases (things like MySpace and Skype will trigger autoblocker unless properly configured) #### **Central Authentication** - → All use of lab computing services requires central authentication - → Avoid disclosure of passwords on the network - ◆ No network services (logon or read/write ftp) visible on the general internet can be offered with out requiring strongest authentication, currently Kerberos (unless a formal exemption is applied for and granted) - ★ Kerberos provides a single sign in, minimizing use of multiple passwords for different systems - ◆ Lab systems are constantly scanned for violations of this policy ### "Services Account" - → Your "Services Account" provides a shared account password sign in for applications such as the Fermilab Service Desk, Fermilab Time and Labor Reporting(Kronos), Fermilab IMAP and Exchange Email, VPN. - ◆ Over time, more and more applications will come under the "Services Account" umbrella. ## **Major Applications** - → Defined as "critical to the mission of the Laboratory", i.e. disruption may have major impact on Laboratory operations; - Most things do not fall in this category; - → Special (more stringent) rules & procedures apply; each MA has its own security plan with enhanced and compensatory security controls beyond the baseline security controls; - → You'll know if you're in this category. ## **Minor Applications** - → Defined as "important to the mission of the Laboratory", i.e. disruption may have significant impact on Laboratory operations; - Most things do not fall in this category; - → Special (more stringent) rules & procedures apply; each Minor Application has its own security plan with enhanced and compensatory security controls beyond the baseline security controls; - → You'll know if you're in this category. # **Grid Security Training** - → If you are a system administrator: - of one or more systems that accept grid jobs (generally jobs that are authenticated by credentials other than standard Fermilab Kerberos credentials); - of one or more of the systems that provide support for the Fermi Grid infrastructure (such as GUMS and VOMS servers); - a developer of grid middleware software. - → Then, in addition to "Security Essentials for Fermilab System Administrators": - you require the training course entitled "Security Essentials for Grid System Administrators" which is available both in face to face sessions and online. - → If you are a user of grid computing resources, then: - you require the training course about PKI Authentication. - It would also be a good idea to take FermiGrid 201/202. # Patching and Configuration Management - ◆ Baseline configurations exist for each major operating system (Windows, Linux, MAC); - ◆ All systems must meet the baseline requirements and be regularly patched (in particular running an up-to-date supported version of the operating system) UNLESS: - A documented case is made as to why the older OS version cannot be upgraded; - Documentation exists to demonstrate that the system is patched and managed as securely as baseline systems; - Appropriate "compensatory controls" to mitigate the resultant risk are established on the system; - All non essential services (such as web servers) are turned off. - → You as a system administrator are responsible for configuration and patching! #### **Anti-Virus** - → Baseline configurations for Windows and Mac OS require that the systems run laboratory managed anti-virus software; - ★ Linux systems with Windows file systems must also run anti-virus software; - ◆ Anti-Virus software must be configured to report to the corresponding centrally managed anti-virus server and/or update console; - → You as a system administrator are responsible for configuration and updates! - ♦ You are also responsible for responding to anti-virus alerts! ## **Central Logging** → System administrators are encouraged to configure their systems to send copies of the relevant system logs to clogger.fnal.gov; # Critical Vulnerabilities and Vulnerability Scanning - → Certain security vulnerabilities are declared critical when they are (or are about to) being actively exploited and represent a clear and present danger; - ◆ Upon notification of a critical vulnerability, systems must be patched by a given date or they will be blocked from network access; - → This network block remains until remediation of the vulnerability is reported to the TISSUE security issue tracking system (as are blocks imposed for other security policy violations). # Anti-Virus Alerts & Automatic Blocking - ◆ Certain anti-virus alerts that represent a clear and present danger will result in the system being automatically blocked from the network; - ◆ Depending on the particular anti-virus alert, the system may require an immediate "wipe and reinstall"; - → If the anti-virus alert does not require an immediate "wipe and reinstall", then the system will be: - Manually scanned via a bootable CD; - Any infection found removed; - And re-scanned via the bootable CD to verify that all infections have been completely removed; - If the infections are not completely removed then a "wipe and reinstall" will be performed. - The network block will remain in effect until remediation of the antivirus alert is reported to the TISSUE security issue tracking system. ## **Computer Security Incidents** - → Mandatory incident reporting: - Report all suspicious activity: - *If urgent* to FCC Helpdesk, x2345, 24x7; - Or to system manager (if immediately available); - Non-urgent to computer_security@fnal.gov; - Incidents investigated by Fermi Computer Incident Response Team (FCIRT); - *Not* to be discussed! # Fermi Computer Security Incident Response Team (FCIRT) - → Security experts drawn from throughout the lab - → Investigate ("triage") initial reports; - Coordinate investigation overall; - Work with local system managers; - Call in technical experts; - May take control of affected systems; - Maintain confidentiality; #### **Prohibited Activities** - "Blatant disregard" of computer security: - First time warning, repeat offense disciplinary action; - Unauthorized or malicious actions: - Damage of data, unauthorized use of accounts, denial of service, etc., are forbidden; - Unethical behavior: - Same standards as for non-computer activities; - * Restricted central services: - May only be provided by Computing Division; - → Security & cracker tools: - Possession (& use) must be authorized; - ◆ See http://security.fnal.gov/policies/cpolicy.html # Mandatory System Manager Registration - → System managers must be registered: - Go to http://security.fnal.gov and click on "verify your node registration" to see who is registered as sysadmin for your system; - See: http://www.miscomp.fnal.gov/sysadmindb to make changes in registration (you will need a KCA certificate). # Your role as a user and system administrator - → You have a special role as sysadmin of 3 or more systems, a major application, or a central server; - ◆ Sysadmins are on the "front line" of computer security: - "Fermilab's continuing policy has been to put its first line of defense at the individual responsible for the data and the local system manager." - Three roles for a sys admin: - System manager (configure system, remove unneeded services, apply patches promptly); - examples for users; - vigilant observers of system (and sometimes user) behavior. - ◆ Sysadmins are expected to communicate computer security guidelines and policies to the users of systems they administer; - ◆ Most important: know how to tell what services are running on your desktop, turn off those not needed, know where you are getting your patches from (FERMI domain, Patchlink, yum, Microsoft, ...). ## Role of sysadmins - Manage your systems sensibly, remaining aware of computer security while conducting everyday business; - Advise and help users; - ⋆ Keep your eyes open; - → Report potential incidents to FCIRT; - ◆ Act on relevant bulletins. # **Protecting Your Systems** - Most of the measures you'd take to protect system and data integrity against random hardware failures or user error are also effective against network attacks, viruses and other malicious code. - ★ The other basic measures are fairly simple: - Shut off services you don't need. They may be vulnerable to attack, attacks may be discovered at a later date, or they may require careful configuration to be secured; - Understand the services you do need. Configure them properly and keep up to date with patches; - Keep yourself informed about security issues with the OS and applications you use; - Don't trust your system logs, they are the first thing an attacker will modify if your system is compromised. - >>> Forward your system logs to clogger.fnal.gov <<< ## Your role as a computer user - Guard against malicious code in email - Don't open attachments unless you are sure they are safe - Don't trust who email is from - Updated and enabled virus signatures - Guard against malicious code from web browsing - Obey Central Authentication Policy (Kerberos / "Services Account") - Don't run network services (login or read write ftp) unless they demand Kerberos authentication - Treat your passwords as a sacred object (never expose it over the network) - → Promptly report potential computer security incidents - X2345 or computer security@fnal.gov - Follow FCIRT instructions during incidents (especially about keeping infected machines off the network and preserving the status of an infected machine for expert investigation) ## Other Computing Policy Issues - Data backup - → Incidental use - Privacy - → Offensive material - Licensing ## **Data Backup Policy - Users** - → Users (data owners) responsible for determining: - What data requires protection; - How destroyed data would be recovered, if needed; - Coordinating backup plan w/ sysadmins; - or doing their own backups; - If the backup is done for you it might be worth occasionally checking that: - The data is really being backed up! - You can really retrieve the data! # Incidental Computer Usage → Fermilab policy permits some non business use of lab computers Guidelines are at <u>http://security.fnal.gov/ProperUse.htm</u> ### **Activities to Avoid** - → Large grey area, but certain activities are "over the line"; - Illegal; - Prohibited by Lab or DOE policy; - Embarrassment to the Laboratory; - Interfere w/ performance of job; - Consume excessive resources; - → Example: P2P (peer to peer) software like Skype and BitTorrent: not explicitly forbidden but very easy to misuse! ## **Privacy of Email and Files** - → Fermilab normally respects the privacy of electronic files and email; - → Employees and users are required to do likewise; - Certain exemptions for system managers and computer security response; - → All others must have Director(ate) approval; ## **Privacy of Email and Files** - ◆ May not use information in another person's files seen incidental to any activity (legitimate or not) for any purpose w/o either explicit permission of the owner or a "reasonable belief the file was meant to be accessed by others." - Whether or not group/world accessible; - "Group" files implicitly may be used by the group for the mission of the group; # Offensive Material on computers - Many "computer security" complaints are not; - Material in a computer is like material in a desk; - With respect to both privacy and appropriateness; - → This is a line management, not computer security, concern (except in egregious cases). # **Software Licensing** - → Fermilab is strongly committed to respecting intellectual property rights; - ◆ Any use of unlicensed commercial software is a direct violation of lab policy. # Summary: User Responsibilities - Appropriate use of computing resources; - Prompt incident reporting; - Proper Information handling (see Protecting Personal Information course); - ◆ Know how your data is backed up; - → Receive computer security training; - → Respect privacy of electronic information; # Summary: System Admin Responsibilities - System registration; - Virus protection, patching and configuration management; - → Access control: telnet and ftp type services require kerberos authentication; - → Do not offer any of the restricted central services! ### **Questions?** - nightwatch@fnal.gov for questions about security policy - Computer security@fnal.gov for reporting security incident - http://security.fnal.gov/